

Vermont Daily Transcript.

Vol. I.

ST. ALBANS, VT., WEDNESDAY DECEMBER 23, 1868.

NO. 188.

Vermont Daily Transcript.

PUBLISHED EACH EVENING.

Office in Barnes' Block, Lake Street, St. Albans, Vt.

W. P. DAVIS, Proprietor and Editor.

TERMS:
Per year, in advance, \$8.00
Six months, in advance, 4.00
Three months, in advance, 2.00
One month, in advance, .75
Advertisements should be handed in as early as the morning of the day of their intended publication.

BUSINESS CARDS.

BARNES & CROWLEY, Dealers in Groceries and West India Goods of every description, Barnes' New Block, Lake Street, St. Albans, Vermont. 215-1f

WILLARD FARRINGTON, ATTORNEY & Counselor at Law and Solicitor in Chancery. Office with H. S. Boyce, Braintree Block, St. Albans, Vt. 212-1f

BAILEY, DAVIS & ADAMS, COUNSELORS AT LAW and Solicitors in Chancery, Office in Union Block, St. Albans, Vt. 217-1f
J. BAILEY, PARK DAVIS, H. C. ADAMS.

BLAISDELL & BINGHAM, Attorneys at Law, and Solicitors in Chancery, Cambridge, Vt. 218-1f
M. S. BLAISDELL, M. A. BINGHAM.

ASABEL S. HYDE, Dealer in all kinds of Family Groceries, Darrow Block, St. Albans, Vermont. 203

D. W. THIBAUT, Physician and Surgeon, Graduate of the University of Vermont, Office: Fairfield street, over Messrs. Blaisdell's Clothing House. 1187-1f

BENTON & WILSON, Attorneys at Law, and Solicitors in Chancery. Office in Noble's New Block, St. Albans Vt. Attend Courts regularly in Franklin, Orleans, and Lamoille Counties. 1854-1f
H. C. BENTON, W. D. WILSON.

GILMAN, DENTIST.—Office in the KINGMAN BLOCK, Main St., opposite the Congregational Church. 1-1f

W. B. M'GOWAN, DENTIST.—Office over Wood and Duren's Drug store, St. Albans, Vt. 2-1f

M. BUCK, ATTORNEY AND COUNSELOR AT LAW. Also Agent for first class Insurance Companies, and for obtaining judgments pay, &c. Office over Weeks' store. 2-1f

E. A. SOVELL, Attorney and Counselor at Law and Solicitor in Chancery. Office over National Bank, St. Albans, Vt. P. S. Will attend to Collections and prosecute Claims against the United States for Arrears of Pay, or Bounty to Soldiers, Widows and Invalids' Pensions, &c., &c. 3-1f

RICHARDSON'S PICTURE GALLERY. Main, opposite Bank Street, St. Albans, Vt. (Up Stairs.) Open all hours of the day. Sundays excepted. Pictures of various sizes. Fire Frames, Stereoscopic and card Pictures of Vermont Scenery, all at low prices. Call early and often. T. G. RICHARDSON, Proprietor. 15-1f

W. S. NORWICH, Practical Steam and Gas Fitter, Brass and Iron Goods of every description, for steam, water, and gas. Gums and locks repaired, and keys fitted, &c. St. Albans, Vt. 173-1f

FARRAR BROTHERS, IRON MERCHANTS. Dealers in Nails, Glass, Oils, Paints, Agricultural tools, which we offer at a low cash figure. Corner Lake and Main streets. St. Albans, March 16, 1864. 1-1f

CHARLES WYMAN, dealer in Fine Watch Cases, Clocks and Jewelry, Sterling Silver and Silver Plated Ware. Fancy Goods in great variety. Watch Repairing and Engraving. St. Albans, Vt. 103

H. C. POST & CO., dealers in Dry Goods and choice Family Groceries. Corner of Main and Fairfield streets, St. Albans, Vt. 117
H. C. POST, L. JAMES.

AMERICAN HOUSE, Richford, Vt., Jerry B. Sweatland Proprietor. This House is located in the centre of the village, near the Custom House, Post-Office and Mills. 169-1f

HILL & SAFFORD, Attorneys at Law, and Solicitors in Chancery, Office, Lake Street St. Albans Vt. 452x24-1f
M. J. HILL, G. A. SAFFORD.

BOOK BINDING!
DAVID CRAWFORD, Book Binder and Blank Book Manufacturer, Kingman Block, St. Albans, Vt. Book Binding in every style from the cheapest to the most costly, and all done in a thorough manner. Dec. 20 1867 181-1f

HAMAS PIERCE, PROPRIETOR OF THE AMERICAN HOUSE!! ST. ALBANS, VT.
G. M. PIERCE, CLERK.

HORACE P. HALL, M. D. (Late of the Army, &c.) Has returned to St. Albans, and may be found for the present at the American Hotel. Particular attention paid to Operative Surgery. 154-1f

RICHARD SMITH, Dealer in Drugs, Patent Medicines, Dye Stuffs, Books, Stationery, &c., &c. Richford, Vt. Dec. 1, 1868. 13-24f

GRAHAM FLOUR. A Superior article of Graham Flour, for sale at the store of BARNES & CROWLEY, 433-1f Lake Street.

NOTICE. Mr. F. L. Goodspeed's New House at Missisquoi Springs, is now ready for the reception of boarders. 433-1f

Removed. D. R. S. CLARK has removed to South Main Street. Office at his residence. St. Albans, Vt., May 2, 1866

IMPORTANT TO SOLDIERS AND THEIR WIDOWS.

THOSE INTERESTED ARE HEREBY notified that I am agent to transact all business pertaining to pensions, bounties and back pay. Claims of the above nature can be presented, and their allowances obtained, by applying to
WM. BRIDGES,
St. Albans, May 10th, 1866.

VERMONT CENTRAL AND SULLIVAN RAILROADS.

WINTER ARRANGEMENT. Commencing Nov. 30, 1868.

TRAINS GOING SOUTH AND EAST.

Leave St. Albans at 6.21 a. m., 12.00 noon, and 7.29 p. m.

Mail Train leaves St. Albans at 6.29 a. m., and connects at Burlington with Rutland Road, at White River Junction and Bellows Falls with trains for Danbury, Worcester, Springfield, and with trains on Passumpsic R. R., arriving at New York at 10.45 p. m.

Day Express leaves Montreal at 8.40 a. m., St. Johns at 10.09 a. m., Ogdensburg at 7.00 p. m., lodge at Malone, leave 7.45 a. m., Rome's Point at 8.40 a. m., connecting at Bellows Falls with Cheshire Road for Boston and Worcester and with Vermont Valley Railroad for Springfield, &c., and arriving in New York at 12.30 p. m.

Night Express leaves Ogdensburg at 11.30 a. m., Montreal at 3.30 p. m., Rome's Point at 5.40 p. m., St. Johns at 1.50 p. m., arriving at Boston at 8.40 a. m., connecting at Bellows Falls with Cheshire Road for Boston and Worcester and with Vermont Valley Railroad for Springfield, &c., and arriving in New York at 12.30 p. m.

TRAINS GOING NORTH AND WEST.

Leave St. Albans for Montreal at 6.10 a. m., and 4.55 p. m., for Rome's Point, Ogdensburg and the West at 6.05 a. m., and 2.15 and 6.50 p. m.

Day Express leaves Boston via Lowell, 8.00 a. m., for Burlington, St. Albans, Montreal, Ogdensburg and West.

Mail Train leaves Boston via Lowell, 8.00 a. m., via Lawrence and Fitchburg at 7.30 a. m., Springfield at 7.55 a. m., for Burlington, and St. Albans.

Accommodation Train leaves Northfield at 7.45 a. m., for Burlington, Rutland, St. Albans, Rome's Point.

Night Express leaves Bellows Falls at 10.10 p. m., receiving passengers from Vermont Valley Railroad, leaving New York at 12.15 p. m., and from Cheshire Railroad, leaving Boston at 5.50 p. m., connecting at White River Junction with train leaving Boston at 5.50 p. m., for Burlington, Rome's Point, Montreal and Ogdensburg, connecting with Grand Trunk Trains for the West.

Sleeping cars are attached to both the night Express trains running between St. Albans and Boston, and St. Albans and Springfield.

Through tickets for Chicago and the West for sale at the principal stations.

G. MERRILL, Sup.

St. Albans, Nov. 30, 1868.

RUTLAND AND BURLINGTON AND VT VALLEY RAILROAD.

On and after Dec. 24, 1867, trains will run as follows, viz:

MOVING SOUTH AND EAST.

Leave Burlington at 8.30 a. m., 1.35 p. m., 3.50 p. m., 8.00 p. m. Arrive at Rutland at 11.25 a. m., 4.10 p. m., 8.00 a. m., 12.50 a. m.

Leave Rutland at 4.00 a. m., 12.00 p. m. Arrive Bellows Falls at 7.30 and 12.20 p. m., at 3.25 a. m., 10.00 p. m.

Leave Bellows Falls at 7.50 a. m., 2.25 p. m., 5.50 a. m., 12.00 p. m. Arrive at Brattleboro at 8.50 a. m., 4.20 p. m., 1.27 a. m.

MOVING NORTH AND WEST.

Leave Brattleboro at 11.00 a. m., 4.45 and 9.00 p. m. Arrive at Bellows Falls at 12.00 a. m., and 9.40 and 9.55 p. m.

Leave Bellows Falls at 12.35 p. m., 5.45 p. m., 10.00 p. m. Arrive at Rutland at 3.10 p. m., 9.50 p. m., 12.35 a. m.

Leave Rutland at 6.00 a. m., 1.20 p. m., 3.25 p. m., 1.20 a. m. Arrive at Burlington at 9.45 a. m., 4.00 p. m., 12.00 a. m.

TRAINS CONNECT AS FOLLOWS:

At Burlington with Boats on Lake Champlain and Vermont Central and Vermont and Rutland Railroads, for Montpelier, St. Albans, Rome's Point, Montreal, Ogdensburg, and the West.

At Rutland with trains for Troy, Albany and New York, Saratoga Springs, Schenectady, and the West. At Bellows Falls with trains on Cheshire Railroad for Fitchburg, Worcester, Lowell, and Boston. With Vt. Valley Railroad, for Brattleboro, Springfield, Hartford, New Haven, and New York, and with Sullivan Railroad for Windsor, White River Junction, Wells River, and Windsor, Newbury, Newport, Littleton, and the White Mountains.

Passengers for the West will find this a cheap, pleasant, and expeditious route.

FOR TICKETS, and all necessary information enquire at the Offices on this line.

GEO. A. MERRILL, Sup.

St. Albans, Dec. 1, 1868.

NORTHERN RAILROAD.

WINTER ARRANGEMENT 1868-9.

On and after Dec. 1, 1868, Passenger Trains will run as follows:

UPWARD TRAINS.

Day Express Train leaves Concord at *10.35 a. m., for White River Junction, connecting with trains for Montpelier, Burlington, Rome's Point, Montreaux, &c., and with Ogdensburg and Grand Trunk Railroads, for the West.

Accommodation Train leaves Concord at *10.40 a. m., for White River Junction, connecting with train for White River Junction, St. Johnsbury, Barton, Newport, Willoughby and Magog Lakes, Stanstead, Jeth, Littleton, and Lancaster; also, with train for Montpelier, Burlington, St. Albans, Rome's Point, Montreal, Ogdensburg, and the West.

Mail Train leaves Concord at 3.27 p. m., for Franklin and Bristol.

Evening Express Train leaves Concord at 8.20 p. m., for White River Junction, connecting with trains for Montpelier, Burlington, St. Albans, Rome's Point, Montreal, Ogdensburg, and the West.

Or on arrival of trains from Boston, Worcester, Portsmouth, Portland, &c.

DOWNWARD TRAINS.

Morning Express Train leaves White River Junction for Concord at 12.0 a. m., or on arrival of train from Ogdensburg, Portsmouth, Montreal, Ogdensburg, &c., at 12.00 p. m.

Bristol Train leaves Bristol for Concord at 7.50 a. m., and Franklin at 9.05 a. m.

Mail Train leaves White River Junction for Concord at 12.20 p. m., or on arrival of trains from Boston, Worcester, Portsmouth, Montreal, Ogdensburg, and the West.

Day Express Train leaves White River Junction at 5.30 p. m., or on arrival of trains from Montreal and Ogdensburg, &c., connecting at Concord with train for Manchester, Nashua, Lowell and Boston.

These trains connect at Concord with trains for Manchester, Lawrence, Portsmouth, Portland, Nashua, Worcester, New York, Lowell, and Boston.

OSLOW STEARNS, Agent.

Concord, N. H. Dec. 1, 1868.

Morton & Percy's.

THE

PIVOT ACTION BRACE!

A superior Suspender for Shoulders or Pains! An unequalled brace for the Shoulders. Always a Suspender. A brace or not at pleasure. Its simplicity, durability, ease and convenience commend it to every Lady, Gentleman, or Youth. Examine for yourself, and be convinced that all herein stated is true. Prices, 75 cents, \$1.00, \$1.25, \$1.50.

14-1f

CLOTHING STORE

LAKE STREET.

—ON—

LAKE STREET.

MORTON & PERCY!

Having bought of G. W. Bloodgett his new and entire stock of

CLOTHING, FURNISHING GOODS, HATS AND CAPS, BOOTS AND SHOES

Feel satisfied in saying to the public that they can sell goods as low as can be bought in Franklin County. All we ask is to have customers come in, and satisfy themselves, before purchasing elsewhere. We have, and are receiving, all the new styles from market, consisting of

READY MADE CLOTHING,

FURNISHING GOODS, LINEN COLLARS

Of endless varieties, and a large and well selected Stock of

Boots and Shoes, Rubber Coats and Boots,

Which we will sell low for cash. We have the largest assortment of

HATS AND CAPS

To be found in Northern Vermont. If you don't believe it, call and see for yourselves. Our Clothing is New and Desirable, consisting of

SPRING OVER SUITS, BLACK SUITS, LIGHT SUITS, COLORED PANTS AND VESTS, LINEN PANTS, FIES, COLORED PANTS AND VESTS, LINEN VESTS, CUFFS, AND BUTTONS

Boys' and Youths' Clothing.

We have a few Winter Over Coats left, that we will sell at a big discount from cost, for cash. Remember the place, Two doors West of the American House, Lake Street.

MORTON & PERCY, HESSEY G. MORTON, ALBERT N. PERCY, 14-1f
formerly with Wm. N. Smith & Co.

ASAHEL S. HYDE,

DEALER IN ALL KINDS OF

First Class Groceries!!

DARROW BLOCK, ST. ALBANS, VT.

Consisting in part of

Flour, Pork, Fish, Sugar, Tea, &c., &c.

d-1f

New Store and New Goods.

C. R. PELL,

WITH

ROBERT KINGSLEY,

DRISCOLL'S NEW BLOCK,

ON LAKE STREET.

ST. ALBANS, VT.

HAVE just opened the largest stock of Crockery, comprising all the new and desirable patterns, French, China and Bohemian Fancy and Table Glass Ware, Cutlery and Plated Ware, ever offered in this County.

We also call attention to our Stock of FOREIGN AND DOMESTIC DRY GOODS, WHITE GOODS, LINENS, FANCY GOODS, NOTIONS AND SMALL WARE.

The undersigned would respectfully announce to the public that we have adopted the CASH SYSTEM, and ONE PRICE.

Driscoll's New Block, Lake St. St. Albans, Vt. ROBERT KINGSLEY. 901f

SOMETHING

NEAT AND NEW!

IN ST. ALBANS.

The Drug Store on Lake Street,

Table Delicacies of the Season!

Now on hand, a nice lot of

SUGAR CURED HAMS

—AND—

FRESH FISH.

HALIBUT, MACKEREL, COD, CUSP and HADDOCK.

St. Albans, May 15, 1868. 54-1f

EVERY LADY

Desires admittance. To be admired, they must possess Beauty and Intelligence. Most every one has intelligence, and

ALL CAN BE BEAUTIFUL

By using the PAPHIAN LOTION, the latest and most wonderful of all the cosmetics. By its use all moths and freckles are removed, the skin becomes clean and transparent, and the cheek rosy with the hue of youth. The Paphian Lotion can be found at

THE PEOPLE'S DRUG STORE!

And also a complete assortment of all toilet articles, the most fragrant Flor de Mayo, and the delicious wood Violet, and all other choice and fragrant perfumes.

HAIR DRESSINGS AND DYES:

Put and Powder Boxes, Colognes, Toilet Soaps, Tooth washes and Powders, Brushes such as Hair, Teeth, Nail, Infant, &c., &c.

Call and see the beautiful necessities and luxuries for the toilet even if you do not wish to buy

JUST RECEIVED

A full stock of pure Drugs as can be found in the State of Vermont, together with Resinoids, Fluid Extracts, and all articles required in a Physicians' or domestic practice, &c., &c., and every thing kept in a well regulated Drug Store.

S. R. DAY, AGENT.

St. Albans, Vt. June, 1868. 101f

WELDEN SPRING WATER

Water from Welden Spring, St. Albans, Vermont, which has proved high efficacies in curing Cancer, and all diseases of the skin and also for Liver, Kidney and Liver Complaints, General Debility, &c., &c. is now for sale, at wholesale and retail, at 218 Washington street, where books may be obtained containing an analysis of the Water, with certificates from Physicians and others, testifying to its beneficial effects in numerous cases where it has been tried.

Respectfully,
J. J. MAY.

DEAR SIR: I write to acknowledge the bene I have received from the Welden Spring Water. I have been troubled with Disease of the Kidneys for many years. I have consulted some of the best Physicians in the country and secured no relief. Some few months since I was recommended to try the Welden Spring Water. I had not taken it long before I was surprised to see how much good it had done me since then I always keep it in my room and seldom drink any other water, knowing eventually it will cure me. As I am anxious that other should be benefited by my experience, I cheerfully recommend it to all suffering with the same disease.

From Francis B. Dixon, Esq., Counselor at Law and Average Adjuster, Boston.]
17 MERCHANTS EXCHANGE, Boston, October 3, 1868.
E. S. GOODWIN.

DEAR SIR: I cheerfully comply with your request to give my candid opinion of the merits of the Welden Spring Water. For some years I have suffered much from Dyspepsia, and having exhausted patent medicines and the prescriptions of many Physicians, I was advised to try the Welden Spring Water. I found by taking a glass of the water before meals it acts as a tonic and general regulator of the system, and enables me to eat any kind of food without inconvenience. The only evidence I can give of my appreciation of its virtues is a recommendation to every one suffering from Dyspepsia to try it.

Yours truly,
FRANK B. DIXON.

QUINCY, MASS., Oct. 3, 1868.

E. S. GOODWIN, Esq.

DEAR SIR: My wife has used your Welden Spring Water, and has received great benefit from it. Before she used it she had a bad cough, and had bled from the stomach or lungs. The cough has entirely disappeared and she is as well, or better, than she has been for ten years.

Very respectfully your old servant,
JOHN T. WILLEY.

Proprietor of Hancock House, Quincy.

Letters from many other persons can be seen at the office.

E. S. GOODWIN, Agent,
141f 218 Washington Street, Boston.

CROCKERY!

CROCKERY!

I have just received a large lot of first and second quality of Stone and China Ware, comprising Two New and Elegant Patterns called Cutlery, Glass and Stone Ware, which I offer for sale cheap. Please call and see before purchasing elsewhere.

At the old Farrar Block, one door north of George H. Farrar's.

P. G. SKINNER,
St. Albans, Oct 24th, 1866. 136-1f

FULTON MARKET.

E. C. GALLAR, Proprietor.

I have recently refitted my market, which is supplied with the best of

Meats, Fish, Tripe, and Sausages, Dried and Smoked Beef AND ALL

Table Delicacies of the Season!

Now on hand, a nice lot of

SUGAR CURED HAMS

—AND—

FRESH FISH.

HALIBUT, MACKEREL, COD, CUSP and HADDOCK.

St. Albans, May 15, 1868. 54-1f

EVERY LADY

Desires admittance. To be admired, they must possess Beauty and Intelligence. Most every one has intelligence, and

ALL CAN BE BEAUTIFUL

By using the PAPHIAN LOTION, the latest and most wonderful of all the cosmetics. By its use all moths and freckles are removed, the skin becomes clean and transparent, and the cheek rosy with the hue of youth. The Paphian Lotion can be found at

THE PEOPLE'S DRUG STORE!

And also a complete assortment of all toilet articles, the most fragrant Flor de Mayo, and the delicious wood Violet, and all other choice and fragrant perfumes.

HAIR DRESSINGS AND DYES:

Put and Powder Boxes, Colognes, Toilet Soaps, Tooth washes and Powders, Brushes such as Hair, Teeth, Nail, Infant, &c., &c.

Call and see the beautiful necessities and luxuries for the toilet even if you do not wish to buy

JUST RECEIVED

A full stock of pure Drugs as can be found in the State of Vermont, together with Resinoids, Fluid Extracts, and all articles required in a Physicians' or domestic practice, &c., &c., and every thing kept in a well regulated Drug Store.

S. R. DAY, AGENT.

St. Albans, Vt. June, 1868. 101f

WELDEN SPRING WATER

Water from Welden Spring, St. Albans, Vermont, which has proved high efficacies in curing Cancer, and all diseases of the skin and also for Liver, Kidney and Liver Complaints, General Debility, &c., &c. is now for sale, at wholesale and retail, at 218 Washington street, where books may be obtained containing an analysis of the Water, with certificates from Physicians and others, testifying to its beneficial effects in numerous cases where it has been tried.

Respectfully